EPIDEMIOLOGY AND EPIZOOTICLOGICAL INVESTIGATIONS OF HEMORRHAGIC FEVER VIRUSES IN KENYA ANNUAL REPORT PETER M. TUKEI MAY 30, 1988 Supported by U.S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick, Frederick, Maryland 21702-5012 Grant No. DAMD17-86-G-6016 Virus Research Centre Kenya Medical Research Institute; P.O. Box 20752 Nairobi, Kenya Approved for public release; distribution unlimited The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Fig 1. Location of hospitals within the study area. Open circles represent hospitals studied for short periods (up to three months) *3 . . . | 1a. REPORT SECURITY CLASSIFICATION Unclassified 2a. SECURITY CLASSIFICATION AUTHORITY 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | distribution | VAILABILITY OF | _ | | | | |--|--|--|---|--|--|--| | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | Approved for distribution | r public re | _ | | | | | | distribution | - | | • | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | 5. MONITORING OR | | Approved for public release; distribution unlimited | | | | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Virus Research Centre Kenya Medical Research Institute | | 7a. NAME OF MONITORING ORGANIZATION | | | | | | 6c. ADDRESS (City, State, and ZIP Code) P.O. Box 20752 Nairobi, Kenya | 7b. ADDRESS (City, | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army Medical Research & Development Command | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER DAMD17-86-G-6016 | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | 10. SOURCE OF FUR | NDING NUMBER | S | | | | | Fort Detrick
Frederick, Maryland 21702-5012 | | PROJECT
NO. 3M1-
52787A870 | TASK
NO.
AP | WORK UNIT
ACCESSION MC
165 | | | | 12. PERSONAL AUTHOR(S) Peter M. Tukei 13a. TYPE OF REPORT Annual 16. SUPPLEMENTARY NOTATION | 14. DATE OF REPORT
0/88 1988 May 30 | (Year, Month, | <i>Day)</i> 15 | 3. PAGE COUNT | | | | 17. COSATI CODES 18 SUBJECT T | ERMS'(C ontinue on reverse | if necessary and | didentify | by block number) | | | | FIELD GROUP SUB-GROUP RA 1, Hem | orrhagic fever, Ep | nagic fever, Epidemiology, Ebola, Filovirus | | | | | | 06 03 | | | | J3 | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by The following has been achieved. | block number) | | <u>-</u> | | | | | A virus containment facility of Centre (VRC) permitting the safe had haemorrhagic fever viruses. | andling of spec | imens sus | specte | ed to contain | | | | Incidence and prevalence rates Ebola viruses have been determined focus for these diseases. | s of disease and
in an area in I | d antiboo
Kenya sus | dies t
specte | o Marburg and de | | | | A surveillance system for virselected hospitals in Western Keny | a has been inst | ituted. \ | | based on | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED X SAME AS RPT. DTIC | USERS Unclassif | | ATION | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Mary Frances Bostian | 225 TELEPHONE (In 301-663-7 | | | SGRD-RMI-S | | | #### 19. Abstract (continued) In depth studies of the circumstances surrounding suspected cases of AHVF were carried out with a view to identifying the source of infection. Seroepidemiological studies of contacts of suspected cases have been made in order to determine the extent of spread of these viruses. Indirect immunofluorescence has been utilized as a rapid method for antibody detection in the field laboratory as well as in the base laboratory. No method for antigen detection became available during the period of study. Intensified field ecological studies within Kitum Cave and its environs have attempted to implicate vertebrates and/or invertebrates as reservoirs of Haemorrhagic fever viruses particularly Marburg virus. The final results of this particular investigation will be reported at a later date. The grant has established a capability and capacity for VRC to investigate any future occurrence of epidemic or sporadic cases of viral haemorrhagic fevers. | | ion For | | |------------------------------------|----------------------------|--------| | NTIS
DTIC T
Unanno
Justii | AB U | | | By | ibution/
lability Codes | . vera | | Dist | Avail and/or
Special | | | A-1 | | | 7 #### FOREWORD In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources Commission on Life Sciences, National Research Council (DHHS, PHS, NIH Publication No. 86-23, Revised 1985). For the protection of human subjects the investigators have adhered to policies of applicable Federal Law 45CFR46. ## Background Information on African Viral Haemorrhagic Fevers in Kenya Research work done in Kenya has shown that three naemorrhagic fever viruses occur in the country. These are Rift Valley Fever Virus, Crimean - Congo haemorrhagic Fever virus (CCHF) and Marburg virus. Serological evidence of the occurrence of Ebola Virus (strains Zaire and Sudan) has also been obtained. The specificity of these serological reactions have not been confirmed for certain. There has been no evidence of Lassa fever anywhere in East Africa. Dengue virus type 2 has been isolated in Coastal Kenya once put with no haemorrhagic manifestations. Marpurg virus was initially recognized in Marburg and Frankfurt, Germany and Belgrade in Yugoslavia in 1967. A very fatal nosocomial infection associated with tissues of imported Green Monkeys from Uganda affected Tissue Culture technicians and eventually hospital staff. Seven out of 31 infected scientists died. Field investigations in the trapping and holding areas in Uganda did not indicate the source of infection. In 1975, however, a second episode of Marburg infection was described in South Africa in an Australian hitch-hiker and his girl friend. The source of infection was most likely in Zimpapwe. In 1980 in Kenya, an expatriate Frenchman working as an electrician in a sugar factory in Western Kenya died in a Nairopi Hospital with severe haemorrhagic symptoms. He subsequently infected his attending physician from whom the diagnosis of Marburg virus infection was made. The physician recovered. Extensive investigations carried by the staff of VRC indicated that the potential nosocomial outbreak was well contained. Out of 52 hospital contacts only two were infected. A survey carried out in Western Kenya revealed a seroprevalence of 1% out of 700 possible and susceptible individuals in the area. One significant observation at this stage was that the index case had visited a cave (KITUM) in Western Kenya 9-12 days prior to falling ill. In 1987 August, a young Danish poy died in a Nairobi Hospital with haemorrhagic symptoms. The VRC recovered Marburg virus from his serum in Tissue Culture. These findings were subsequently confirmed by USAMRIID. Epidemiological information available (see details later) indicated that the poy had 9 days previously visited, with his parents, KITUM cave. Rift Valley fever virus was initially described by Daubney, Hudson and Garnham in 1931 in Kenya. Since then several other RVF virus isolations have been made in mainly animals and arthropods. There has never been any major human epidemic with RVF. Most of the human infections have been associated with laboratory accidents or contaminations. Rift Valley Fever in Kenya is therefore seen as a very significant veterinary problem. It causes abortions (90%) in sheep, cattle and goats. Epizootics of this nature have occurred sporadically in Kenya in a ten year cyclic fashion associated with heavy flooding. Persistence of the virus in the inter-epizootic years is now thought to be in the eggs of certain flood-water species of Aedes mosquitoes. In recent years, however, RVF virus seems to have moved northwards to Sudan and Egypt along the Nile delta. A large epizootic occurred in Sudan in 1974 and in 1977 a human epidemic was recorded in Egypt where an estimated 20,000 to 200,000 cases could have occurred with 600 deaths. Crimean Haemorrhagic fever is also caused by a virus of the Bunyaviridae family, genus Nairovirus and is related to Nairobi sneep Disease virus. The virus is transmitted by ticks - ixodid or Argasid which also act as reservoirs. The natural cycle of the virus is between ticks and rodents etc. Transmission to man is tangential through infected tick bite or contamination with infected ticks. In Kenya, however, this virus has been isolated only once from a sick cow and serological evidence in humans was detected on three other occasions. The illness was associated with haemorrhagic manifestations. The general sero prevalence is less than 1% even in pastoralists of Kenya. ## Recent Serological Findings of Ebola Haemorrhagic Fever Virus in Kenya In our progress report on Grant DAMD 17-83-G-9535 (Dr Peter M. Tukei and Dr Bruce Johnson) covering the periods May 1984-October 1985, we made the following observations:- - 1. 471 patients were detected by a passive surveillance system to have symptoms and signs compatible with viral haemorrhagic fevers i.e. High fever, headache, cnest, abdominal, muscle joint and back pain, diarrhoea and vomiting with or without blood and sore throat. - 2. The mean age of these patients was 21.4 years. - 3. Epola antipody seemed to have peen the most common i.e. 46 (9.8%) of all suspected cases. - 4. Both the Zaire and Sudan serotypes of Ebola virus reacted. - 5. These Epola seropositives were encountered in all the hospitals in Western Kenya that were participating although the highest rates were found in Nzoia and West Pokot areas. - 6. The mortality rates, nowever, in Ebola seropositives and Ebola seronegative patients was not significantly different. - 7. Increased Epola virus activity was shown to coincide with the end of the long (June-July) rains and short rains (Dec-Jan). This is the first time seasonal activity has been demonstrated with filovirus activity. - 8. There was a lack of virus isolation. - 9. The specificity of the Epola sero reactivity could not be confirmed in the absence of virus isolation. ## Proposals for Active AHFV Surveillance in Western Kenya Observations described in the previous reports although strongly indicating that filoviruses are active haemorrhagic fever viruses in Western Kenya, needed indepth active surveillance studies to confirm the findings. It was unclear whether the Epola seropositives are a result of the highly pathogenic Ebola virus or by as yet un-identified less pathogenic but serologically related member of the filovirus group. Previous recorded outpreaks of Epola virus in Zaire and Sudan which were typically nosocomial had mortality rates of 60-90%. In our observed cases in Western Kenya the mortality rate was only 5%. This remarkable difference has been attributed by us to a much nigher level of medical care in these nospitals in Western Kenya compared to the rural health units that were involved in Zaire and Sudan. The reservoirs of these viruses in Western Kenya have as yet to be determined. The proposals under Grant DAMD 17-86-G-6016 had the objectives of: - 1. Institute active surveillance in four hospitals in Western Kenya viz: - a. Ortum Mission Hospital (West Pokot District) - b. Misikhu Mission Hospital (Bungoma District) - c. St. Mary's Hospital, Mumias (Bungoma District) - d. St. Elizabeth Hospital, Mukumu (Kakamega District) The above hospitals were selected due to the stapility of their medical staff and their willingness to co-operate with our research staff. - 2. Institute active virus isolation attempts at the VRC. - 3. Prepare contingency plans for further Epidemiological and Ecological investigations in the event of a virus being isolated. - 4. Prepare virus isolates for further characterisation of USAMRIID. #### Activities Undertaken ## 1. Active Surveillance Detailed discussions were held with the physicians in each of the 4 sentinel hospitals. Requirements for staff and materials were worked out. It was agreed that an experienced physician preferably one who had worked in Western Kenya be recruited to lead the field team and be on the spot to supervise the day to day activities. In July Dr Peter Petit a Dutch physician who had worked in Western Kenya was recruited and took up residence in Kakamega. A team of 3 Public Health Nurses and one Clinical Officer were recruited one for each hospital. The hospitals were then equipped with long term Liquid Nitrogen containers for storage of serum samples. Other laporatory and clinical supplies were made available. In VRC, one Senior Laboratory Technologist Mr David Ocnieng was hired and designated Chief of Central Operations. He supervised virus isolations, serological testing, storage of specimens and trans-shipment to USAMRIID. He coordinated purchases of supplies, Liquid Nitrogen and the distribution of these to the periphery. Twice a month ne delivered Liquid Nitrogen to the peripheral nospitals and picked up sera and other specimens collected from the field. In the field Dr Petit and his teams took detailed histories and clinical findings in patients suspected to have viral haemorrhagic fevers. Detailed epidemiological histories were also recorded including occupation, history of recent travel outside Western Kenya, family histories of similar illness etc. 10 ml of blood was collected from each suspect on the day of admission, another sample or two during the acute stage and a final one on discharge from hospital. In families where there was a history of more than one case, the Clinical Officer or Nurse made a prief follow up and obtained samples of blood from family members for serology and or virus isolation. ## Virus Isolation Attempts in VRC Haemorrhagic fever viruses are nazardous to culture and nandle in conventional type I and two pionazard hoods. It was therefore necessary to construct an absolute virus containment facility within VRC. This consists of an anteroom, changing rooms, and airlock. The floors, windows, ceiling and walls were appropriately sealed so that the facility can be maintained at negative pressure to the exterior. Air is extracted and filtered through 2 absolute Hopa filters. Operators who are the only persons permitted inside the facility, change their street clothing on entering and adorn special laboratory gowns, masks, headgear and gloves and boots. On exiting, they discard these into disinfectant, wash up and put on their street clothes. Specimens for virus isolation are manipulated inside 3 vickers plastic isolators which are also under negative pressure to the laboratory. Air from these isolators is discharged to the exterior of the building through HEPA filters. Other support equipment within the unit include Revcos, deep freezers, Refrigerators, incupators, water paths, Microscopes, autoclaves etc. etc. #### Cell Cultures System Four cell lines were regularly maintained: vero, SW-13, CV-1 and BHK21. A stock of these were stored in liquid nitrogen in one ml ampoules. Each cell line was grown up and passaged for no more than six times to prevent loss of sensitivity. Acute serum from field material was maintained in liquid nitrogen in the field hospital, transported in LN to VRC and maintained in LN until used to inoculate cell lines in 25 ml plastic flasks. Serum was absorbed onto the cells for 1 hour at 37 degrees Centigrade before adding maintenance medium. Cells were then observed daily for CPE. Any cells that showed a CPE were narvested and tested by indirect IF and the supernatant passaged. Where convalescent serum had been obtained this was also used in IF. ## 3. Epidemiological Follow up Investigations The field resident physician was able to visit each of the participating hospitals each week to review hospital records in order to detect any additional suspected cases. He would also confer with the hospital physicians and discuss possible diagnoses of the suspected cases. For those cases that diagnoses of AHF were nightly suspicious and particularly if another family member of a neighbour had a similar history, the resident physician and the Public Health Nurse or Clinical Officer, would visit the family. More detailed histories of illness within the family would be obtained, history of movements and activities would be recorded and finally blood samples were taken from family members and the neighbours as well. Twice every month, the Principal Investigator and or Dr Bruce Johnson from VRC in Nairobi visited the field to replenish supplies and to discuss progress and give a feed back on results obtained. Field specimens were then taken back to VRC in Nairobi. The field physician also undertook pasic field serological surveys in areas where seropositives were demonstrated. These included in Turkana, Ortum Valley and mountains and in Western Province, Nzoia Sugar Factory, Sangalo, Namirania area and Kakamega forest and Kisii. #### RESULTS Between June 1986 and July 1987 a total of 1118 suspected viral haemorrhagic fever cases were observed in seven hospitals. The field physician included three more hospitals in his field rounds for only two months viz: Lodwar District Hospital, Kakuma Mission Hospital and Kilgoris Health Centre see figure I. Antibody positives were detected in all the seven stations. Table I shows numbers positive at each station and for which virus. Over all positives 140/1118 (12.5%) were positive to Ebola virus with a range of 10% - 16%. C-CHF and Marburg positives were found in 0.98% and 0.70% respectively. No antibodies were detected against RVF and Lassa. #### Ebola Virus Antibodies in Fever Patients Epola virus antipodies are more prevalent among patients in the more arid areas of Turkana compared to the higher rainfall areas of Western Province. In Kakuma and Lodwar the rate is 12/77 (15.6%) compared to 81/626 (13%) in Western Province (Mukumu, Mumias and Misiknu). Table II shows the provisional clinical diagnosis of 140 patients wno were found positive for Ebola antibody. Malaria diagnosis accounted for 21.5%, followed by fevers of unknown origin 12.1%, Respiratory infection 12.1% and aportion premature delivery 10.7%. The proportion of Ebola antibody positives with specific provisional diagnoses of the total number of patients admitted with that diagnosis reveals three provisional diagnoses which are not randomly distributed when tested for homogeneity. Respiratory infection with 23% naving EBO antibody and abortion and premature delivery with 18% EBO positive. Both of these are much higher than expected (P<0.05). The provisional diagnosis of dysentery had 6.25% EBO positives which is lower than expected (P<0.05). Typhoid fever has similar presentations to EBO virus infection but as a provisional diagnosis in this series only 10/140 (7%) had typhoid as a provisional diagnosis. The mortality among these EBO antipody positive was 6/140 (4.2%) which is no higher than in the general hospital population from all causes. Table III shows that the mean days of admission for patients with EBO antibody positives was 9.2 days and the days of fever after admission was only 3 days whereas the illness prior to admission averaged 7 days. The mean white cell count of 5,900 cmm was well within the normal range. ## Contacts of EBO Antibody Positives Thirty two EBO seropositives were traced back to where they lived during the presumed incubation period and prior to admission. A total of 147 contacts were bled and 28 of them (19.05%) were found positive for EBO antibody. A general survey in the same are but not linked to a fever case showed an EBO antibody prevalence of 87/809 (10.75%) which is much lower (P<0.05). Table IV. The range of prevalence rates in the various population surveys shows wide variations from 4% (3/75) to 39% (13/33). The more arid regions (Turkana and West Pokot Districts) have shown a significantly higher antibody prevalence rate in the general population than that of the higher rainfall areas of Western and Nyanza Provinces - i.e. 16.8% vs 8.4% respectively (P<0.05). Comparing only Pokot to Western Province, the difference is even greater viz 21.3% vs 8.4% (P<0.01). #### Marburg Virus Antibodies in Fever Patients Only 8 fever patients were positive for Marburg virus antibody (5M and 3F). The mean age of the females 34.5 years was higher than the mean age of the males - 17.3 years. All 8 survived. Four of these patients were provisionally diagnosed as typnoid, one of whom had a positive widal test. One patient was admitted as a case of abortion, one as an enteritis and one had burns. Only 3 of the 8 had haemorrnagic manifestations. The mean white cell count at 3,500 cmm was depressed. The mean number of days prior to admission was 7 similar to 7.2 for Epola positives and fever lasted 5 days after admission compared to 3 days for Ebola. Hospital stay averaged 17 days compared to 9 for Epola positives suggesting that this group had a severer illness. It is interesting to note that four of these patients all clustered into the same hospital (Ortum in West Pokot) in the same one month - October 1986. Geographically, however, these four cases did not seem to be connected. ## Contact and Population Survey of Marburg Antibody Positives No Marburg antibody positives were detected in any of the family contacts 0/80. In the general population surveys in Western Kenya only 2/790 (0.25%) were positive Table IV. # Congo-Cremean Haemorrhagic Fever Virus Antibodies in Fever Patients A total of 12 adults were positive. The mean age for males was 36.3 years and for females 22.5 years. the provisional diagnoses ranged from Malaria 5, Abortion 2, typhoid 2 and one each for enteritis, pneumonia and epilepsy. Haemorrhagic manifestations were observed in 3. One of the confirmed malaria case died. The mean WBC was 6,650 cmm which is within normal limits. Days of fever prior to admission were 5; days of fever after admission were 2.9 and the period of hospitalisation averaged 8 days. Table III. CCHF being a tickporne disease, would be expected to coincide with peaks of ixodid tick populations. Although the numbers observed here is small the end of the rainy season July-August during which tick populations are high, accounted for 50% of the cases. Surprisingly antibody positive cases were detected more often in the arid areas particularly Ortum in Turkana 7/12 (58%) of all cases of CCHF Table I. ## Virus Isolation No virus was recovered from 676 sera inoculated into cells. Failure to recover EBO virus which appears from the serological results to be prevalent in the area is difficult to explain. (see discussion). ## A Fatal Case of Marburg In Kenya 1987 ## 1. Clinical Disease: As mentioned in the packground information, on 13th August 1987, a 15 year old European male was admitted into Aga Khan Hospital, Mombasa with a three day history of fever, malaise and anorexia. He was treated as a case of malaria but failed to respond. He subsequently developed severe haemorrhagic diathesis, became septicaemic, and had bloody diarrhoea and vomiting. He was flown to Nairobi Hospital on 18th August where he continued to deteriorate. Laboratory tests revealed leucocytosis thrompocytopenia and elevated coagulation times. On the 20th August ne died of cardiac failure with severe hypotension and disseminated intravascular coagulation (DIC). The attending physician had made a provisional diagnosis of viral heomorphagic fever complicated by an overwhelming pseudomona euroginosa infection. A postmortem examination indicated a severe haemorrnagic disease with massive petechial and purpuric haemorrnages in the skin, mucosal naemorrnages in GIT, GU and CVS. Histologically three pathological processes were noted: Diffuse coagulative necrosis resulting in the patient shock, microthrompi with surrounding tissue infection resulting in the clinical DIC and micro-apscesses containing pseudomona like filamentous rod shaped organisms. The final cause of death was attributed to acute cardiac decompensation consequent on massive septicaemia. ## 2. Laboratory Diagnosis An acute serum collected on the ninth day of illness (19th August) was found positive by Indirect Immunofluoresence (IF) on a five way CREELM slide. The serum, nowever, appeared negative on the only remaining Marburg specific slide in VRC. Aliquots of the same serum was inoculated into vero tissue culture cells undiluted 1:100 dilution. Within 96 nours, cell darkening, rounding and floating cells were seen in the inoculated cultures and the controls were looking normal. The positive CPE vero cells were fixed in cold acetone and tested against the patient's serum and it was positive by IF. A portion of the positive vero culture fluids was pelleted and fixed in gluteraldenyde for E.M. which showed typical club and question mark shaped particles characteristic of filoviruses. Serum and infected vero cell cultures were despatched to USAMRIID for further investigation. It was then confirmed that acetone fixed vero cells reacted positively in IF with the patients acute serum, marpurg fever virus convalescent reference sera, and Marpurg virus specific monoclonal antibodies. They reacted negatively with convalescent sera or monoclonal antibodies specific for the other known African haemorrhagic fever viruses (i.e. Ebola virus, Rift Valley fever virus, Congo-Crimean haemorrhagic fever virus, Lassa virus, Dengue virus, West Nile virus or Yellow Fever virus). Electron microscope examination of clarified cell culture fluid revealed Marpurg virus-like filamentous and club snaped particles. A study of intact cells snowed Marpurg virus intracellular inclusion bodies or Pro-marpurg virus particles. Serological testing of the acute serum further showed strong reactivity with only Marburg viral antigens. Thus the diagnosis of fatal Marpurg virus haemorrhagic fever was confirmed to have occurred in Kenya for the second time; once in 1980 and second in 1987. #### 3. Outbreak Containment other contacts were traced for evidence of secondary cases. All those tested serologically were negative for Marpurg antibodies. One nurse who had tended the patient in Mombasa developed fever, vomiting and abdominal pain. She was admitted but her convalescent serum was negative for marburg. The Nairopi Hospital pathologist who did the P.M. felt feverish and developed a rash and a herpetic lesion on his upper lip three days after performing the P.M. His serum also tested negative for marpurg. ## 4. Epidemiological Background The parents of this fatal case were European expatriates working in a technical school in Kisumu and living within Kisumu Municipality. The index case arrived in Kenya from Europe on 14th July 1987 with his young sister. The significant family movements in Kenya were thus: On Saturday August 1st 1987 a family of four drove from Kisumu to Kitale for a weekend. The family camped in the compound of an elderly British couple living some 20 km north of Kitale town. This tent camp is used by many other tourists interested in ornithological expeditions. On Sunday 2nd August the family of four visited "KITUM CAVES" in Mount Elgon National Park. These caves are known to narbour many fruit eating and insectivorous bats, elephants, rock rabbits, water bucks, buffaloes and even leopards. Family members entered the cave dressed in the usual casual manner for a hot day i.e. normal footwear, T-shirts for the children and no head gear or face masks. The most significant activity inside the cave is that the index case was the most excited and probably penetrated deepest into the cave and also explored with his bare hands lots of stones because of his known interest in geology. Some of these stones are known to be covered with moss, needle sharp salt crystals and fungi. It was, nowever, never recalled whether there had been any specific pricks. No accidental falls or any other direct injuries were recalled. No special bites or unusual wetting of any of the party was recounted. The total time spent inside the cave was about one hour and thereafter the family drove pack to Kisumu. On the 8th Saturday 1987 the family drove from Kisumu to Mompasa for holidays via Nairopi. The family camped in the South Coast (Twiga Lodge) and were spending most of the time swimming in the sea. On Monday 10th the index case started feeling unwell with headache, fever and loss of appetite. Despite treatment for malaria the condition worsened necessitating admission on Thursday 13th into Aga Khan Hospital Mombasa. The patient was transferred into Intensive Care Unit on the night of Monday 17th August. He was then flown by AMREF to Nairobi Hospital on 18th August 1987 where he died on 20th August. This same family had visited Lake Bogoria Hot Springs on Friday and Saturday July 24th and 25th. The father had visited Kitum caves twice previously. On one of these occasions he had the worst food poisoning in the Lodge. ## 5. Field Studies That Were Proposed Summary: After reviewing the travel history of the index case, "KITUM CAVE" in Mount Elgon National Park seemed to be the likely place where exposure could have occurred. First the 1980 case had been exposed to the same caves nine days prior to talling ill. Since this seemed to be the first time a localised area amenable to intense ecological VRC in conjunction with USAMRIID. Detailed ecological studies were planned to determine whether marburg virus is present in the cave environment. Additionally hospital surveillance and seroepidemiological studies were planned to be conducted in the Mt. Elgon region to identify any additional Marburg virus infections. ## KITUM CAVE INVESTIGATIONS: ## 1. Preliminary Preparations: Authorizations had to be obtained from the following officers in order to conduct the proposed field investigations. - 1. Office of the President - 2. Ministry of Tourism and Wildlife - 3. Ministry of Research, Science and Technology Having obtained the necessary authorizations, the following group of scientists and staff were assembled to discuss activities, procedures and requirements. - 1. Physicians (three) - 2. Veterinarians (two) - 3. Mammologists (two) - 4. Entomologists (three) - 5. Primatologists (two) - 6. Technologists (three) - Support s.aff (twelve) The major scientific supplies were ordered through USAMRIID and were airfreighted to KEMRI in January. The USAMRIID team arrived in KEMRI early February. The teams moved to Mount Elgon National Park in the third week of February. ## 2. Research Activities The following activities were carried out in the cave, cave environment, park environment and in the Kitale area generally. All scientists entering the cave wore positive pressure respirators and water-proof gowns, boots and gloves. #### a. Sentinel Non-Human Primates: Prescreened sero-negative papoons, sykes monkeys, vervet monkeys and Guinea pigs were housed in open cages and strategically placed in different corners of Kitum Cave. Control monkeys and guinea pigs were similarly caged and maintained outside the park environment. These animals were checked twice daily for signs of illness for a period of three weeks. At the end of three weeks, no animal showed any signs of sickness and they were all bled for evidence of sero-conversion and euthanized and postmortem specimens obtained. #### b. Bat and Bird Studies: Mist nests were used to trap bats and birds associated with Kitum Cave. All bats and birds captured were identified, combed for ectoparasites, bled and the following organs obtained: lung, heart, kidney, liver, spleen and brain. Organs were immediately kept in liquid nitrogen for virus isolation. Serum obtained was also kept in liquid nitrogen for serology. Ectoparasites were identified and stored in liquid nitrogen for virus isolation. ## c. Mammal and Rodent Trapping: Mammal and rodent traps were baited with peanut butter, cassava, sweet potatoes, corn, meat etc. The traps were put out every evening inside the cave, outside the cave, and in the park environment. Another lot of traps was put out in the Park Lodge environment. Traps were checked every morning. All animals captured were identified, comped for ectoparasites, pled and in the case of rodents, the following organs were obtained: liver, spleen, lung, kidney, heart and brain. All organs and ectoparasites were stored in liquid nitrogen for attempted virus isolation. The two gnet cats that were captured were bleed and released. ## d. Entomological Studies: Light traps with some using Carbon dioxide were set every evening inside the cave, outside the cave and in the park environment. Every morning the traps were retrieved out and blood sucking insects trapped, identified and put into liquid nitrogen for attempted virus isolation. Mosquitoes and sandflies dominated the catches. Ticks were collected from outside the cave and in the park environment by hand picking or by the white sheet sweep method. #### e. Domestic Animals: Cows, goats, sheep and dogs were pled with the consent of the owners. These were grouped into the following categories: - i) Animals associated with caves past or present - ii) Farm animals - iii) Animals associated with the park environment only The sera obtained will be used for serology. ## f. Human Survey: ## i) Hospital Records Several nealth units associated with the park and the Kitale area were visited. Clinical Officers were interviewed for past evidence of haemorrnagic fevers fatal or nonfatal. Records were also examined retrospectively for 3 years. ## ii) Population Survey Inhabitants of the park environment were bled for serology. They were classified as: - associated with caves - associated with park environment only - associated with Kitale environment ## 3. Results Specimens collected in the field were each divided into two aliquots. One set of specimens was airfreighted to USAMRIID and the second is being analysed in VRC. The full results of these tests will form a separate and final report. ## 4. Acknowledgements The VRC wisnes to gratefully acknowledge the financial and technical co-operation of USAMRIID in these investigations. The scientific co-operation of the following organisations is also acknowledged: - The International Primate Research Centre Nairobi - The Kenya National Museums - The walter Reed group in KEMRI - The Ministry of Tourism and Wildlife - The Ministry of Health - The Ministry of Research Science and Technology The Office of the President made it possible for the Provincial and District Administrators in Nakuru, Tranzoia and Kitale to participate in facilitating the general conduct of the field investigations. TABLE I Antipodies against five haemorrhagic fever viruses in fever patients admitted to seven hospitals in Western Kenya: June 1986 - July 1987 | | | <u>EBO</u> | (%) | <u>MBG</u> | (8) | CCHF | (%) | RVF | (%) | <u>LAS</u> (| ક) | |----|----------|------------|------|------------|-----|---------|------|--------|-----|--------------|-----| | НО | SPITAL | | | | | | | | | | | | Α | KAKUMA | 4/25 | 1.6 | 0/25 | 0 | 0/25 | 0 | 0/25 | 0 | 0/25 | O | | | LODWAR | 8/25 | 15.4 | 1/52 | 1.9 | 1/52 | 1.9 | 0/52 | 0 | 0/25 | 0 | | В | ORTUM | 22/190 | 11.6 | 4/190 | 2.1 | 7/190 | 3.7 | 0/190 | 0 | 0/190 | 0 | | С | MISIKHU | 30/235 | 12.8 | 1/235 | 0.4 | 1/235 | 0.4 | 0/235 | 0 | 0/235 | 0 | | | MUMIAS | 35/234 | 15 | 1/234 | 0.4 | 1/234 | 0.4 | 0/234 | 0 | 0/234 | 0 | | | MUKUMU | 16/157 | 10.2 | 1/157 | 0.6 | 0/157 | 0 | 0/157 | 0 | 0/157 | 0 | | D | KILGORIS | 25/225 | 11 | 0/225 | 0.5 | 2/225 | 0.5 | 0/225 | 0 | 0/225 | 0 | | | Totals | 140/1118 | 12.5 | 8/1118 | 0.7 | 11/1118 | 0.98 | 0/1118 | 0 | 0/1118 | 3 0 | - A. Turkana District - B. West Pokot - C. Western Province - D. Nyanza Province Provisional diagnoses on patients found to be Ebola virus antibody positive (N = 140) | DIAGNOSIS | NUMBER | % POSITIVE | |---|--------|------------| | Malaria | 29 | 21.5 | | Fever of unknown origin | 17 | 12.1 | | Respiratory infection/
bronchial pneumonia | 17 | 12.1 | | Abortion/premature delivery | 15 | 10.7 | | [™] yphoid syndrome | 10 | 7.1 | | Septicaemia | 6 | 4.3 | | Dysentery | 5 | 3.6 | | Abscesses | 3 | 2.1 | | Hepatitis | 2 | 1.4 | | Kala Azar | 2 | 1.4 | | Other conditions | 34 | 24.3 | Percentage and mean values of clinical details of antibody positive haemorrnagic fever virus suspects. TABLE III | | EBO | MRG | CCHF | |---------------------------------------|----------------|-------------|------------| | Haemorrhage | 25.7% (36/140) | 37.5% (3/8) | 30% (3/10) | | Mean WBC level
per mm cu. | 6,650 | 3,500 | 5,900 | | Days of illness
prior to admission | 5.0 | 7.0 | 7.2 | | Days of fever after admission | 2.9 | 5.0 | 3.0 | | Days of nospital admission | 7.8 | 17.0 | 9.2 | | Mean age, female | 27.2 | 34.5 | 36.3 | | Mean age, male | 28.5 | 17.3 | 22.5 | | Mortality rates | 4.3% (6/140) | 0 % | 10% (1/10) | TABLE IV Ebola and Marpurg virus antibodies in population surveys in Western Kenya | AREA | EBO | MRG | |------------------|--------|-------| | Turkana | 6/75 | 0/75 | | Pokot | | | | Mountain | 10/80 | 0/80 | | Lowland | 22/71 | 0/71 | | Western Province | | | | Nzoia | 30/250 | 2/250 | | Sangalo | 3/75 | 0/75 | | Namirama | 8/133 | 0/133 | | Kakamega | 5/89 | 0/89 | | Nyanza Province | | | | Kisii | 3/36 | 0/36 | | Total | 87/809 | 2/809 |